How a Tech- and Customer Service-centric Mobile HTS Provider Engages High-Risk Men Filling the Gaps in Best Practices and Innovations for HIV Programming 16-18 May 2018 Bruce Forgrieve Chairman, Shout-it-Now Bruce@ShoutitNow.org #### What Research tells us about HTS & Men - Women are 3X more likely to access health care than men* - Many men avoid clinic-based HTS due to: - Confidentiality - Distance to facility - Inconvenient hours - Belief that clinics provide women-centered services - Both employed (and unemployed) want a quick and convenient way to learn their HIV status ### Audience Research # Please Stand-up! # Health Services can learn from convenience innovations made by the Banking Industry ## 86% of consumers quit doing business with a company because of a bad customer experience Source: Customer Experience Impact Report by Harris Interactive/RightNow, 2010 SHOUT-IT-NOW ### The Importance of Customer Service - We hire customer-focused people, then we train them about HIV (not the other way around) - We vet ~224 candidates to fill each 12 person team We learned recruitment strategies from Starbucks, then developed an online HR assessment tool called "FlexiCat" | F | Focus (Task vs. Relationship) | |---|-------------------------------| | L | Locus of Control | | Ε | EQ - emotional intelligence | | Χ | Extrovert vs. Introvert | | I | IQ - Intelligence Quotient | | С | Critical Thinking | | Α | Ambition | | Т | Teamwork | ### **Current Model** - Fast, Free & Friendly - Staff of 12 test 180 per day - Paperless - Biometric Tracking - Audio Recordings = Quality - Linkage via Call Centre - Referrals to other partners ### **Does it Work?** #### HTS in Ekurhuleni, March 2016 – February 2018 | HTS Target | # Tested | % of Tested | # HIV+ | Yield | |------------|----------|-------------|--------|-------| | AGYW | 275 373 | 46% | 20 051 | 7% | | MSP | 325 157 | 54% | 13 194 | 4% | | TOTAL | 600 530 | | 33 245 | 6% | SN teams test an average of 25 022 clients each month Convenience + Customer Service = Engagement #### **VIP Benefits** - VIP mobile HTS + index HTS - Immediate ART initiation for clinically sound - •3 Staff for HTS & 3 for ART - Hard to Reach Clients - Flexible Hours - Clinic Clubhouse Going Live June 2018 ### **Using Mapping to Guide Case Finding** ## Discussion & Questions ### **VIP Support** Private Bag X828, PRETORIA, 0001. 27th Floor, Room 2710, Civitas, Cnr Thabo Sehume & Struben Street, PRETORIA, 0001 Tel: +27 (0) 12 395 8000, Fax: +27 (0) 12 395 8422 Enquiries: Dr T Chidarikire, Telephone: (012) 395 9153, Emai: Thalo Chidarikire/Zihe aith gov za Mr. Bruce Forgrieve Chairman: Shout-it-Now First Floor, Tokai-on-Main Main Road, Tokai, Cape Town 7945 RE: VIP Testing Vans and Clinic Kiosks Dear Mr Forgrieve Thank you for briefing the NDOH on your new VIP approach to HTS in Ekurhuleni (EKN). The department wishes to support your piloting this innovative approach to get more people to HIV test and to be linked into the clinic system for care. Furthermore, the department supports your piloting and field testing kiosks in clinics and providing a gateway to treatment and on-going adherence. Expanding HTS falls within the priorities of the department and will impact on the ability to reach the 90-90-90 targets. Please contact my office on the above contacts should you have any questions. Regards Dr Yogán Pillay Deputy Director General: HIV and AIDS, TB and MCWH VIP is also supported by: ### **Index Testing Approaches** As part of our VIP Modality, S-N will offer HIV+ clients two choices to facilitate Index Testing #### Choice 1: #### **Anonymous Notification** - Index clients' contact(s) sent SMS anonymously notifying them they may have been exposed to an STI - SMS directs clients to S-N test sites for screening, and offers a "call me" feature so Call Centre can counsel contact(s) and encourage them to come for HTS #### Choice 2: #### **Self-Testing** - Motivational Interviewing encourages disclosure if safe, and emphasizes benefits of partner testing - Provide oral test kits so Index client's contact(s) can self-test for HIV - Proof of contact's self-testing and linkage to care when HIV+ will be incentivized and tracked - National DOH has provisionally given us support for such a pilot ## Convenience + Customer Service = Engagement #### Video Education & Risk Assessment - Favourite aspect testimonials from HIV+ people - Strongest messages testing is important & HIV is not a death sentence - 64% comfortable answering sexual risk questions #### Counselling - 98% would recommend SN HTC - 94% staff communicated HTC process clearly - 94% staff are respectful - 93% satisfied with counselling - 92% questions & concerns were addressed - 90% results explained clearly Source: Shout-it-Now Customer Service Survey, 2016 ### **Does it Work?** #### DREAMS data on male HTS in Ekurhuleni | Ages | Tested | HIV+ | Yield | |-------|---------|--------|-------| | 12-14 | 24 121 | 439 | 1.8% | | 15-22 | 91 276 | 2 268 | 2.5% | | 23-29 | 92 891 | 7 423 | 8% | | 30-35 | 60 085 | 7 952 | 13% | | TOTAL | 268 373 | 18 082 | 6.7% | Of note, S-N tested 600 530 people in EKN between March 2016 – February 2018, and of those tested 54% were men, of whom 13 194 were diagnosed HIV+